Exceptional service in the national interest #### **Gaussian Process Models** Laura Swiler IMA Introduction to Uncertainty Quantification Course June 17, 2015 #### Overview - Metamodels - Gaussian Process background - Gaussian Process formulation - Examples - Use of Gaussian Processes within other methods (e.g. optimization) #### Metamodels - Metamodels: also called surrogate, response surface model, or emulator. - Typically constructed over a small number of simulation model runs ("code runs") - The simulation is very costly to run, we can only afford a limited number of runs, often dozens to a few hundred - The code runs provide the training data (e.g. sets of input parameters and corresponding response values) - The metamodel is constructed to provide a fast, cheap function evaluation for the purposes of uncertainty quantification, sensitivity analysis, and optimization. - Simpson, T. W., V. Toropov, V. Balabanov, and F.A.C. Viana. Design and analysis of computer experiments in multidisciplinary design optimization: A review of how far we have come or not. In Proceedings of the 12th AIAA/ISSMO Multidisciplinary Analysis and Optimization Conference), Victoria, British Columbia, Canada, September 2008. AIAA Paper 2008-5802. #### Metamodels - Taylor series approximations - Linear regression models - Neural networks - Moving least squares - Radial Basis Functions - Multivariate Adaptive Regression Splines (MARS) - Gaussian process models - Polynomial Chaos expansions - Multi-fidelity models - Reduced-order models - Why are GPs popular emulators of computer models? - They allow modeling of fairly complicated functional forms - They do not just offer a prediction at a new point but an estimate of the uncertainty in that prediction #### Classic references: - Sacks, J., W.J. Welch, T.J. Mitchell, and H.P. Wynn. Design and analysis of computer experiments. Statistical Science, 4(4):409–435, 1989. - Santner, T., B. Williams, and W. Notz. The Design and Analysis of Computer Experiments. New York, NY: Springer, 2003. - Rasmussen, C.E. and C.K.I. Williams. Gaussian Processes for Machine Learning. MIT Press, 2006. e-book: - http://www.gaussianprocess.org/gpml/chapters/ - A stochastic process is a collection of random variables $\{y(\mathbf{x}) \mid \mathbf{x} \in \mathbf{X}\}$ indexed by a set \mathbf{X} in \mathfrak{R}^d , where d is the number of inputs. - A Gaussian process is a stochastic process for which any finite set of y-variables has a joint multivariate Gaussian distribution. That is, the joint probability distribution for every finite subset of variables $y(\mathbf{x}_1)$, ... $y(\mathbf{x}_k)$ is multi-variate normal. - A GP is fully specified by its mean function $\mu(\mathbf{x}) = E[y(\mathbf{x})]$ and its covariance function $C(\mathbf{x}, \mathbf{x}')$. #### What does this mean? - Start with a set of runs of a computer code: at each sample \mathbf{x}_i we have output $y_i(\mathbf{x}_i)$. - The output at a new input value, \mathbf{x}_{new} , is uncertain. - This is what a GP will predict. - Related to regression. - Related to random functions. From our set of samples, we have a "deterministic" function that is a set of points $\{x, y(x)\}$ or $\{x, f(x)\}$. Instead of f(x), if we use the outcome of a random draw from some joint distribution of random variables $\{Z(x_1), \dots Z(x_n)\}$, we get a realization of a random function. - This is a stochastic process (e.g. generate many draws and get many functions). # How do we simulate realizations of a random function? - Start with $\{Z(\mathbf{x}_1), ... Z(\mathbf{x}_n)\}$ from a multivariate normal distribution with mean 0 and covariance matrix $\mathbf{C} = \text{Cov}[Z(\mathbf{x}_i), Z(\mathbf{x}_i)]$. - To simulate a random draw: - Generate n standard normal(0,1) random variables, S. - Perform a Cholesky decomposition C= LL^t. - Define **Z** = **LS**. - Plot the points $\{\mathbf{x}_i, Z_i = Z(\mathbf{x}_i)\}$ - Connect the dots ## Example covariance function in 1-D Sandia National Laboratories $Cov[Z(x_i), Z(x_i)] = exp(-\theta | x_i - x_i |^2)$ - We have the capability to generate random functions - We can add a mean function (typically a constant or a simple polynomial regression) - We can multiply the covariance by a constant to scale the vertical axis. - Now, we can vary θ to get a certain amount of "wiggle" in the random function (smaller θ leads to less wiggle). - NOW: we want to constrain these random functions to be consistent with the data points we have - We can either take a Bayesian approach or a maximum likelihood (MLE) approach to estimate the parameters governing the Gaussian process - Start with a MLE approach Typical formulation: a Gaussian process is defined by its mean and covariance function. We assume: $$E[y(x)] = f(x)^T \beta$$ Mean $Cov[y(x), y(x')] = \sigma^2 r(x, x')$ Covariance $Y \sim N(f(X)^T \beta, \sigma^2 R)$ Multivariate Normal #### A few notes: - x is one set of inputs of dimension d. We have N samples, x_i , for i=1...N. Each $x_i = \{x_{i1}, x_{i2},, x_{id}\}$. X denotes the (d*N) set of all samples, and β is the d*1 vector of regression coefficients. It may just be a constant β . - It is more typical to write the covariance as the product of a scaling factor σ^2 times the correlation r(x, x'). - The full N * N correlation matrix between all points is R - Y is the (N*1) vector of response values. NOW: what is the prediction for a new point? $$E[y(\mathbf{x}^*)|\mathbf{Y}] = f(\mathbf{x}^*)^T \boldsymbol{\beta} + r(\mathbf{x}^*)^T \mathbf{R}^{-1} [\mathbf{Y} - \mathbf{F} \boldsymbol{\beta}]$$ $$Var[y(\mathbf{x}^*)|\mathbf{Y}] = \sigma^2 (1 - r(\mathbf{x}^*)^T \mathbf{R}^{-1} r(\mathbf{x}^*))$$ - The correlation matrix for the training points is R. - $r(x^*)$ is the vector of correlations between the new point x^* and the existing N points. It is of size N*1. - **F** is the set of basis functions for the original full data set **X**. - These are the conditional predictions (conditional on the data). #### What does this look like? Note the reduction in variance as you have more data #### What does this look like? This plot shows mean and variance plus random realizations #### National Laboratories ## Properties of the GP approximation The mean prediction interpolates the data. $$E[y(\mathbf{x}^*)|\mathbf{Y}] = f(\mathbf{x}^*)^T \boldsymbol{\beta} + r(\mathbf{x}^*)^T \mathbf{R}^{-1} [\mathbf{Y} - \mathbf{F} \boldsymbol{\beta}]$$ - The mean prediction is a linear combination of basis functions - The predicted variance increases the further away the new point is from existing points. $$Var[y(\mathbf{x}^*)|\mathbf{Y}] = \sigma^2(1 - r(\mathbf{x}^*)^T \mathbf{R}^{-1} r(\mathbf{x}^*))$$ #### **Correlation Function** - Want to capture the idea that nearby inputs have highly correlated outputs. - The correlation in some dimensions may be more important than others...different "length-scales" in each dimension - Common correlation functions include #### Power-exponential (or squared exponential): - Typically the exponent p_j is 2, which gives smooth realizations. If p_j is 1, you get much rougher realizations. - Larger values of θ_i mean smaller correlation in the x_i direction. $$R(x,x') = \exp\{-\sum_{j=1}^{d} \theta_{j} (x_{j} - x_{j}')^{p_{j}}\} = \prod_{j=1}^{d} \exp(-\theta_{j} (x_{j} - x_{j}')^{p_{j}})$$ #### **Correlation Function** #### Matern $$R(\mathbf{x}, \mathbf{x'}) = \prod_{j=1}^{d} \frac{2^{1-\nu}}{\Gamma(\nu)} (-\theta_j | x_j - x_j |^{\nu}) K_{\nu} (-\theta_j | x_j - x_j |^{\nu})$$ - Is equal to the exponential covariance function when $v = \frac{1}{2}$. - Is equal to the squared exponential when $v \rightarrow \infty$ - Typically, $v = \frac{1}{2}$, 3/2, or 5/2, going a process that looks rough to a process that is fairly smooth. Other covariances are possible: Cauchy, polynomial functions, etc. ## Putting it all together - Start with N runs of a computer code, with points $\{x_i, y_i\}$. Ideally, the N points will be a well-spaced design such as Latin Hypercube. - Define the mean function for the Gaussian process. - Often, zero mean or constant mean is used. - Define the covariance function for the Gaussian process. - Typically, the power-exponential function is used. - Estimate the parameters governing the Gaussian process, including β , σ , and any parameters of the correlation function R such as θ_i . - Can use maximum likelihood or Bayesian methods - Substitute the parameters in the prediction equations and obtain mean and variance estimates for new points x* ### Parameter Estimation (MLE) The observed training values represent a realization of a multivariate normal distribution. $$f(\mathbf{Y}) = (2\pi)^{-\frac{N}{2}} |\Sigma|^{-\frac{1}{2}} exp \left[-\frac{1}{2} (\mathbf{Y} - \mathbf{\mu})^T \Sigma^{-1} (\mathbf{Y} - \mathbf{\mu}) \right]$$ - The basic idea of MLE is to find the particular mean vector and covariance matrix that define the most likely multivariate normal distribution to result in the observed data. - Take the Log Likelihood and maximize it: - $\log(f(\mathbf{Y})) = -\frac{N}{2}\log(2\pi) \frac{1}{2}(\sigma^{2N}|\mathbf{R}|) \frac{1}{2\sigma^2}(\mathbf{Y} \mathbf{F}\boldsymbol{\beta})^T \mathbf{R}^{-1}(\mathbf{Y} \mathbf{F}\boldsymbol{\beta})$ - Drop the -1/2 term, and the first constant term and minimize the negative log-likelihood: - $NLL = \text{Nlog}(\sigma^2) + \log(|R|) + \frac{1}{\sigma^2} (\mathbf{Y} \mathbf{F}\boldsymbol{\beta})^T \mathbf{R}^{-1} (\mathbf{Y} \mathbf{F}\boldsymbol{\beta})$ #### Parameter Estimation (MLE) - Use global optimization methods to optimize the NLL OR - Use gradient-based optimization to optimize the NLL. The derivations have been worked out with respect to β , σ , and correlation parameters of R. - Conditional on fixed values of the correlation parameters, the optimal values for β and σ are given by the generalized least squares formulation: $$\widehat{\boldsymbol{\beta}} = (\boldsymbol{F}^T \boldsymbol{R}^{-1} \boldsymbol{F})^{-1} (\boldsymbol{F}^T \boldsymbol{R}^{-1} \boldsymbol{Y})$$ $$\widehat{\sigma^2} = \frac{1}{N} (\boldsymbol{Y} - \boldsymbol{F} \boldsymbol{\beta})^T \boldsymbol{R}^{-1} (\boldsymbol{Y} - \boldsymbol{F} \boldsymbol{\beta})$$ - One can use an iterative method, and obtain optimal correlation parameters θ , then calculate **R** and substitute it into above expressions above for β and σ . - This optimization has been studied fairly thoroughly. A good reference is: Jay Martin. "Computational Improvements to Estimating Kriging Metamodel Parameters." Journal of Mechanical Design. Aug. 2009, Vol. 131, p. 084501:1-7. ### Bayesian parameter estimation - Denote all of the parameters governing the GP as: - $\Theta = (\beta, \sigma, \theta_i)$. - Bayesian approach to estimate posterior distribution on hyperparameters Θ : $$\pi(\Theta \mid X, Y) \propto \pi(\Theta) L(X, Y \mid \Theta)$$ - Likelihood is the same as before with MLE - Use Markov Chain Monte Carlo (MCMC) to solve it - Requires thousands of evaluations of the likelihood function - Large amount of work done in the statistical community about priors on these parameters, estimation of marginal likelihoods. - Jeffreys-independent prior, reference priors, are often assumed - Need to be careful that priors are not improper - Reference: Paulo, Rui. Default priors for Gaussian processes. Ann. Statist. 33 (2005), no. 2, 556--582. doi:10.1214/009053604000001264. ### **Experimental Design** - The training set of $\{x_i\}$ points, i = 1...N is usually a space-filling design such as a Latin Hypercube design or a maxi-min LHS - Want the points to be well spaced - Don't want highly collinear points (close together) - PROBLEM: - The prediction calculations require the inversion of the correlation matrix - Often the correlation matrix is ill-conditioned and may be numerically singular - Happens even with a few hundred points in 2-D - One can't invert R to use in the prediction calculation # Techniques to handle ill-conditioning Sandia Of the correlation matrix - Remove points in a random or structured way ("Sparsification") - Often, a small "jitter" or noise term σ_{ϵ} is added to the diagonal terms of the covariance matrix to make the matrix better conditioned. $$C = \sigma^2 R \rightarrow C = \sigma^2 R + \sigma_e^2 I$$, - Adding a nugget term - Estimate the nugget as part of the measurement error - Fix the measurement error and add a nugget, may have to do this iteratively until the nugget is big enough to make R well-conditioned # Techniques to handle ill-conditioning Sandia Of the correlation matrix (cont'd) - Linear algebra tricks - Don't take the inverse of R, take the Cholesky factorization - Pseudo-inverse - Discards small singular values - Pivoted Cholesky Factorization - discard additional copies of the information that is most duplicated - Decrease the maximum eigenvalue and increase the minimum eigenvalue - Gradient-enhanced kriging - SAND Report 2013-7022. Efficient and Robust Gradient Enhanced Kriging Emulators, by Keith Dalbey. #### Software and Resources #### Resources - Websites: www.gaussianprocess.org - Managing Uncertainty in Computer Models (MUCM): - UK project headed by Prof. Tony O'Hagan, University of Sheffield - http://www.mucm.ac.uk/Pages/ReadingList.html #### Books: - Gaussian Processes for Machine Learning, Carl Edward Rasmussen and Chris Williams, MIT Press, 2006. - Statistics for Spatial Data, Noel A. C. Cressie, Wiley, 1993. - The Design and Analysis of Computer Experiments. Santner, T., B. Williams, and W. Notz. Springer, 2003. #### Software and Resources #### Software: - R: tgp (Gramacy and Lee), gptk (Kalaitzis, Lawrence, et al.), GPfit MacDonald, Chipman, and Ranjan) - Matlab: gpml (Rasmussen, Williams, Nickisch), GPmat (Sheffield Group) - Python: scikit-learn. http://scikit-learn.org/stable/ - Python: GPy, gptools, pyGPs, etc. - C++: https://github.com/mblum/libgp - MIT Group: MUQ/GPEXP (Python) - Dakota/Surfpack (C++) - Lots of others.... ## **Example Use Cases** ### **Efficient Global Optimization** - Technique due to Jones, Schonlau, Welch - Build global Gaussian process approximation to initial sample - Balance global exploration (add points with high predicted variance) with local optimality (promising minima) via an "expected improvement function" $$E[I(\mathbf{x})] \equiv E[\max(f_{\min} - Y, 0)]$$ $$E[I(\mathbf{x})] = (f_{\min} - \hat{y})\Phi\left(\frac{f_{\min} - \hat{y}}{s}\right) + s\phi\left(\frac{f_{\min} - \hat{y}}{s}\right)$$ - Iteratively add points that have maximized EI, we use a DIRECT global optimization algorithm to identify that point - Derivative-free, very efficient for low-dim. # Efficient Global Reliability Analysis (EGRA) - Reliability methods find "failure surface" or "limit state contour" between "safe" and "failure" regions, often defined as g(x)=0 - Integral of the probability density of the inputs over the failure region is the probability of failure $$p_f = \int ... \int_{g(0<0} f_X(x_1, x_2, ..., x_n) dx_1 dx_2 ... dx_n$$ - Local reliability methods have problems with the nonsmooth, multimodal, and highly nonlinear failure surfaces - EGRA is a global reliability analysis that uses a variant of EGO - The expected improvement is now the expected feasibility: penalize points from being away from the g(x)=0 boundary - Balance explore and exploit in locating the limit state (EGRA) - Handles nonsmooth, multi-modal, highly nonlinear response functions ## **Efficient Global Reliability Analysis** Gaussian process model of reliability limit state with 10 samples 28 samples ## **Efficient Global Reliability Analysis** ### EGRA: Benchmark performance | Reliability | Function | First-Order p_f | Second-Order p_f | Sampling p_f | |---------------------|-------------|-------------------|-----------------------|-----------------------------| | Method | Evaluations | (% Error) | (% Error) | (% Error, Avg. Error) | | No Approximation | 70 | 0.11797~(277.0%) | $0.02516 \ (-19.6\%)$ | _ | | x -space AMV^2+ | 26 | 0.11797~(277.0%) | $0.02516 \ (-19.6\%)$ | _ | | u-space AMV^2+ | 26 | 0.11777~(277.0%) | $0.02516 \ (-19.6\%)$ | _ | | u-space TANA | 131 | 0.11797~(277.0%) | $0.02516 \ (-19.6\%)$ | _ | | LHS solution | 10k | _ | _ | 0.03117~(0.385%,~2.847%) | | LHS solution | 100k | _ | _ | 0.03126~(0.085%,1.397%) | | LHS solution | 1M | _ | _ | 0.03129 (truth , $0.339%)$ | | x-space EGRA | 35.1 | _ | _ | 0.03134~(0.155%,0.433%) | | u-space EGRA | 35.2 | | | 0.03133~(0.136%,0.296%) | Accuracy similar to exhaustive sampling at cost similar to local reliability assessment ### **Bayesian Formulation** - Generate posterior distributions on model parameters, given - Experimental data - A prior distribution on model parameters - A presumed probabilistic relationship between experimental data and model output that can be defined by a likelihood function ## Bayesian Calibration of Computer Models Experimental data = Model output + error $$d_i = M(\mathbf{\theta}, \mathbf{x}_i) + \varepsilon_i$$ • If we assume error terms are independent, zero mean Gaussian random variables with variance σ^2 , the likelihood is: $$L(\mathbf{\theta}) = \prod_{i=1}^{n} \frac{1}{\sigma \sqrt{2\pi}} \exp \left[-\frac{(d_i - M(\mathbf{\theta}, \mathbf{x}_i))^2}{2\sigma^2} \right]$$ - How do we obtain the posterior? - It is usually too difficult to calculate analytically - We use a technique called Markov Chain Monte Carlo (MCMC) - In MCMC, the idea is to generate a sampling density that is approximately equal to the posterior. We want the sampling density to be the stationary distribution of a Markov chain. ### Bayesian Calibration: Approach - Take initial set of samples from simulation - Use LHS or space-filling design - Develop Gaussian process approximation of the simulation - Put priors on the input parameters - Perform Bayesian analysis using MCMC - Generate and analyze posterior distributions - NOTE: GP surrogate adds a layer of uncertainty. However, this is explicitly modeled in the revised likelihood: $$L(\mathbf{\theta}) = 2\pi^{-n/2} \left| \Sigma \right|^{-1/2} \exp \left[-\frac{1}{2} (d_i - \mu_{GP})^T \Sigma^{-1} (d_i - \mu_{GP}) \right]$$ $$\Sigma = \sigma^2 I + \Sigma_{GP}$$ Total uncertainty = (observation + model uncertainty) + surrogate uncertainty ### Acknowledgments - Summer School on the Design and Analysis of Computer Experiments, Aug. 11-15, 2006. Part of a SAMSI Program, taught in part by Jerry Sacks and Will Welch. - John McFarland (now at Southwest Research Institute) - Dissertation: UNCERTAINTY ANALYSIS FOR COMPUTER SIMULATIONS THROUGH VALIDATION AND CALIBRATION. Vanderbilt University, May 2008. - Discussions with Tony O'Hagan (University of Sheffield) over the years. - Many discussion with Sandians, including Brian Rutherford, Patty Hough, Brian Adams, Mike Eldred, and Keith Dalbey. - Discussions with Brian Williams at Los Alamos. # THANK YOU! QUESTIONS?